EDUCAUSE

Current state of learning analytics and educational data mining

George Siemens Ryan S.J.d. Baker

August 2013


Poll #1

- How far along is your institution in using LA/ EDM at institutional level?
 - We're thinking about it
 - Ad hoc and uncoordinated
 - Committees have been struck, meetings have been held
 - Strategies and policies have been established
 - Active and successful use

Poll #2

- How far along are researchers at your institution in using LA/EDM for personal research questions?
 - Some folks talking about it
 - Some folks starting to use it
 - Individuals using it
 - Active and successful research groups
 - I have no idea

Trends in LA


Understanding the LA field

 Structured mapping of the LA space (with Simon Buckingham Shum)

Key emerging shifts

- Expansion of areas of inquiry
- Increased technical sophistication (i.e. machine learning)

Topic areas

- Analytics approaches and methods
 - Data integration, ML, DBR, visualization
- Analytics applications and interventions
 - Intervention, learning monitoring, predictive modeling, dual focus: system & learner
- Settings of learning
 - Formal/informal, work, quantified self

Trends in EDM


Types of EDM/LA method (Baker & Siemens, in press)

- Prediction
 - Classification
 - Regression
 - Latent Knowledge Estimation
- Structure Discovery
 - Clustering
 - Factor Analysis
 - Domain Structure Discovery
 - Network Analysis
- Relationship mining
 - Association rule mining
 - Correlation mining
 - Sequential pattern mining
 - Causal data mining
- Distillation of data for human judgment
- Discovery with models


- Latent knowledge estimation has become quite successful...
 - Moving from initial success in intelligent tutors for math and other well-defined domains
 - To more ill-defined domains like scientific inquiry skill
 - And to more challenging contexts like MOOCs

- Latent knowledge estimation has become quite successful...
 - Moving from predicting current knowledge
 - To predicting retention of knowledge over time and preparation for future learning

- Domain structure discovery has become quite successful...
 - Moving from initial success in intelligent tutors for math and other well-defined domains
 - To more ill-defined domains like video games and logical reasoning

- Questions are getting bigger
- For example...

Predicting Long-Term Outcomes (San Pedro et al., EDM2013)

- Applied EDM-based detectors of affect, engagement, learning
- To data from 4k New England Middle school students interacting with educational software all year ('04-'06)
 - 2,107,108 actions within software (within 494,150 problems)
- Predict whether student will attend college ~6 years later
 - National Student Clearinghouse data
 - Logistic regression model
- Cross-validated A'=0.69

Predicting Long-Term Outcomes (San Pedro et al., EDM2013)

- Applied EDM-based detectors of affect, engagement, learning
- To data from 4k New England Middle school students interacting with educational software all year ('04-'06)
 - 2,107,108 actions within software (within 494,150 problems)
- Predict whether student will attend college ~6 years later
 - National Student Clearinghouse data
 - Logistic regression model
- Cross-validated A'=0.69
 - Cutting class effect size 0.328σ

Predicting Long-Term Outcomes (San Pedro et al., EDM2013)

- Applied EDM-based detectors of affect, engagement, learning
- To data from 4k New England Middle school students interacting with educational software all year ('04-'06)
 - 2,107,108 actions within software (within 494,150 problems)
- Predict whether student will attend college ~6 years later
 - National Student Clearinghouse data
 - Logistic regression model
- Cross-validated A'=0.69
 - Cutting class effect size 0.328σ
 - Gaming the system effect size 0.341σ

Questions?


International Educational Data Mining Society


EDM Society

- First EDM-named workshop held in 2005, at AAAI
- First EDM conference held in 2008 in Montreal
- Journal of EDM founded in 2009
 - First issue, December 2009, has 189 citations as of this writing –15.75 citations per article per year
- First Handbook of EDM published in 2010
- IEDMS founded in 2011

EDM2013

- 109 Submissions
- 25% acceptance rate
- 209 attendees

Society for Learning Analytics Research


Activities

- First conference, Banff 2011
- In co-operation with ACM (2012, 2013)
- SoLAR formed 2012

Learning Analytics Summer Institute (LASI)

Stanford University, July 1-5 2013


- Distributed doctoral research lab
- Journal of Learning Analytics
- Handbook of Learning Analytics (2014)
- Local events
- Online events

http://www.solaresearch.org/


LAK Conference

Number of Submission Types per Year


LAK Conference


Getting involved in SoLAR

- SoLAR:
 - Mailing list
 - Membership
 - Conference
 - Online events

http://www.solaresearch.org/

Getting involved in EDM Society

- 240 paid members
- You can make it 241!
 - http://educationaldatamining.org/membership
- 653 subscribers to edm-announce
 - Free of charge
 - http://educationaldatamining.org/mailinglists

Future Directions: EDM & LA


Traces of such activity may be fragmented across multiple logs and may not match analytic needs. As a result, the coherence of distributed interaction and emergent phenomena are analytically cloaked.

Suthers, Rosen 2011

Integrating data across sources and over time

- Unifying data streams to predict long-term engagement, learning, and other key outcomes
- From what's happening now
- Giving actionable information to teachers, or using it in automated interventions

Predict the future

Integrating data across sources and over time

- Unifying data streams to predict long-term engagement, learning, and other key outcomes
- From what's happening now
- Giving actionable information to teachers, or using it in automated interventions

Predict the future, change the future

Questions?


"Big Data and Education" on Coursera, Fall 2013


Masters in Human Development with Focus in Learning Analytics

Teachers College, Columbia University

http://www.columbia.edu/~rsb2162/lak-concentration.html

EDM2014

- London, UK
- July 4 July 7

The 4th International Conference on Learning Analytics and Knowledge March 24 - 28, 2014 LAK14 INDIANAPOLIS INDIANA, USA


Contact us:

Ryan S.J.d. Baker: baker2@exchange.tc.columbia.edu (@BakerEDMLab)

George Siemens: gsiemens (gmail, twitter)